

Emergency Plan
Table of Contents

Basic Plan... 3

General.. 3

Purpose.. 3

Introduction.. 3

Basic Assumptions.. 3

Organization and Assignment Responsibility... 4

Functional Areas.. 6

1. Command and Control.. 6

2. Communications... 7

3. Alert Notifications and Warnings.. 7

4. Emergency Public Information... 8

5. Protective Measures.. 8

6. Law Enforcement.. 9

7. Firefighting and Rescue... 9

8. Health and Medical Services... 9

9. Resource Management... 9

10. Airport Operations and Maintenance.. 10

Standard Operating Procedures and Checklists for Specific Hazards.................................... 11

 Airport Access.. 11

 Hazard 1: Aircraft Incidents and Accidents.. 13

 Hazard 2: Natural Disasters.. 19

 Hazard 3: Bomb Incidents/Terroristic Threats... 21

 Hazard 4: Hazardous Materials Emergencies.. 23

Hazard 5: Structural Fires.. 25

Hazard 6: Wildland Fires.. 27

Hazard 7: Failure of Utilities... 29

Hazard 8: Missing Aircraft.. 31

Post-Incident Procedures... 33

Attachments.. 35

Bomb Threat Form.. 36

Aircraft Incident Report... 37

Missing Aircraft Form.. 38

Airport Map... 39

Notification Chart... 40

FCC Authorization…………………………………………………………………………..41

NOTAM Authorization……………………………………………………………………..42

This Page Intentionally Left Blank

Basic Plan

General
Auburn Municipal Airport is owned and operated by the City of Auburn. Daily operations are
the responsibility of the Auburn City Management. A general aviation facility with limited

commercial activity, the airport does not meet the Federal Aviation Administration or the Code
of Federal Regulations “passenger/commercial” designation. The airport does not have a control
tower, which could potentially complicate oversight and management of response operations

during an emergency. Historically, aircraft-related emergency incidents have been infrequent,
yet occurrences do have potential to seriously impact both life and property.

Purpose
The purpose of this plan is to ensure the safe and efficient handling of any emergency situation that may
arise at or around the greater Auburn Municipal Airport area. It is intended to assist the Airport
Manager, airport staff, and emergency organizations with carrying out their responsibilities efficiently
in case of an airport emergency.

Introduction
We recognize that all emergency situations cannot be anticipated. If an emergency arises that is not
covered in this plan, the Airport Manager or Incident Commander has the authority to direct
such actions as he or she may deem necessary.

This plan was approved and adopted on .

Airport Emergency Plan Coordinator
The coordinator of this plan will be the Airport Manager or his or her designated representative, who
will be responsible for the administration and review processes of this plan and who will ensure full
implementation of these procedures during any emergency or disaster condition. Emergency response
will vary depending on hazard-specific conditions as contained herein, and Incident Command will be
established consistent with Placer County emergency response procedures and National Incident
Management System (NIMS) guidelines.

Basic Assumptions
In developing this plan, we considered the following:

• How best to work together as a team and use the resources of the city, county, and airport.
• How to manage communications at the airport during an emergency.
• How to hand off control as the availability of staff and the nature of the emergency changes.
• How to coordinate radio frequencies so that all emergency responders can communicate

effectively with each other.
• Where to go during an emergency.
• How to inform tenants and other airport users about the emergency.

• How to restrict access and control bystanders during an emergency.

Organization and Assignment of Responsibility

The individuals and agencies that have a role in an emergency at the Auburn Municipal Airport

are listed in Table 1. This list is not meant to be all-inclusive in terms of the agencies or

individuals involved, as others may be needed.

Table 1. Airport Emergency Responsibilities

POSITION OR DESCRIPTION RESPONSIBILITIES FOR AIRPORT EMERGENCY

AIRPORT MANAGER • Serve as Emergency Coordinator.*

• Establish, promulgate, coordinate, maintain, and

implement the Airport Emergency Plan (AEP).

• Contact 911 and provide appropriate alerts and
notifications.

• Coordinate the closing of the airport when necessary

and initiate the dissemination of relevant safety-

related information to aviation users (NOTAMs).

• Issue closure of the airport.
• Notify City officials as appropriate
• Coordinate all runway and airport activities to ensure

non-interference with emergency response.

FIXED BASE OPERATORS (FBO) • Assume responsibilities of Airport Manager in their

absence until replaced by the Incident Commander.

• Coordinate the use of their available equipment and

supplies.

• Coordinate the use of their workers.

AIR CARRIER/AIRCRAFT OPERATOR • Provide full details of aircraft-related information, as

appropriate, to include number of persons, fuel, and

dangerous goods on board.

• Coordinate transportation, accommodations, and

other arrangements for uninjured passengers.

• Coordinate use of air carrier/aircraft personnel and

other supplies and equipment for all types of

emergencies occurring at the airport.

AUBURN CITY ADMINISTRATOR • Provide access to City resources.

INITIAL INCIDENT COMMANDER • Establish Unified Command encompassing: Fire

agencies, Police Departments, Airport Manager, City

Management

• Establish a single resource ordering point

• Determine & set tactical frequencies

• Maintain accountability of all personnel

• Issue closure of the airport (If not already done).

AUBURN CITY FIRE DEPARTMENT

AFD CONTINUED

• Assume Incident Command responsibility for all

response and recovery operations, as appropriate.

• Manage and direct firefighting, rescue operations, and

hazardous materials response.

• Coordinate mutual aid resources through Incident

Command System.

• Provide equipment for emergency response and

recovery.

• Issue closure of the airport (If not already done).

AUBURN CITY POLICE

DEPARTMENT

• Manage and direct police operations.
• Assist with traffic control and scene security.
• Assist with search and rescue or evacuations.

• Respond as needed for activities involving crowds or

assemblies of people.

• Respond to bomb threats or acts of terrorism.
• Assume Incident Command as appropriate.
• Issue closure of the airport (If not already done).

PLACER COUNTY FIRE

DEPARTMENT/CAL FIRE

• Assist airport with obtaining all resources offered by the

state or federal governments.

• Assist with directing firefighting, rescue operations,

and hazardous materials response.

PLACER COUNTY SHERIFF • Provide primary law enforcement for off-airport events.
• Coordinate scene security.
• Assist with investigations.
• Assist with search and rescue efforts.

AMERICAN MEDICAL RESPONSE • Perform Medical Duties as required and as coordinated
by the Incident Command organization

• Coordinate planning, response, and recovery efforts
with hospitals, fire and police departments, airport
operators, etc.

TENANTS • Coordinate the use of their available equipment and

supplies.

• Coordinate the use of their workers. The tenants

usually have information about the airport, aircraft,

and other technical knowledge.

PUBLIC WORKS DEPARTMENT • Coordinate use of resources for debris removal or

building maintenance.

• Coordinate restoration of utilities.

FEDERAL AVIATION

ADMINISTRATION

• Notified of any aircraft/airport related

accident/incident

• Provide investigation services, as necessary

NATIONAL TRANSPORTATION

SAFETY BOARD (NTSB)

• Notified of any aircraft/airport related

accident/incident

• Conduct and control all accident investigations

• Determine accident versus incident

• Allow for recovery operations to commence

*Note: In the absence of the Airport Manager, the Incident Commander will serve as the Emergency Coordinator until

the Airport Manager is on-site.

Administration and Review

The Auburn City Fire Department is responsible for reviewing this document every 12

months and making recommendations for updates and changes to the Auburn

Municipal Airport. As part of this review, local emergency and medical personnel will

conduct a tabletop exercise to assist with identifying needed changes every 12 months.

At least once every three years, the Auburn City Fire Department will conduct a full-scale

emergency plan exercise. Emergency plan reviews and exercises will involve all of the

agencies that have responsibilities in the execution of the emergency plan.

Functional Areas
This section provides information on tasks and core responsibilities that may be applied to all

airport emergencies. Detailed information particular to specific emergency situations is found

in the standard operating procedures for hazard-specific areas.

Note: Many general aviation airports do not have enough staff to designate an

individual to cover each function. FAA Advisory Circular 150/5200-31C recognizes this

and states that in many instances these roles may need to be combined or may include

off-airport expertise.

1. Command and Control

Any response to an emergency incident will be multi-agency and multi-jurisdictional

in nature. However, the City of Auburn retains the responsibility for operations and

management of all airport activity, including a response to an emergency. Incidents

are best mitigated and resources used most efficiently through a cooperative effort

using the Incident Command System (ICS) unified command method as described in

the California Standard Emergency Management System (SEMS) and the National

Incident Management System (NIMS).

Command and control of an airport emergency situation will vary depending on the

type of emergency and the response required. The Incident Command System (ICS) will

be utilized consistent with Placer County emergency procedures.

In case of emergency, the Airport Manager or his/her designee will be the main point of

contact for the duration of the incident with respect to the implementation of this plan in

coordination with Incident Command.

The Placer County Dewitt Center, located at 2968 Richardson Drive, Auburn, CA 95603,

will be the first choice for the Emergency Operations Center (EOC).

The Grass Valley ECC will assist in providing resource coordination between government

agencies and the private sector as needed per Incident Command.

2. Communication
Primary communication for responding fire/ems agencies will be through the use of radios

using frequencies designated by the Grass Valley Emergency Command Center (GVECC).

NEU West:

APD: Auburn Police Department communication for responding resources will be

through the Auburn Police Dispatch.

PCSO West: Placer County Sherriff Office (PCSO) communication for responding

resources will be through the PCSO Dispatch.

KAUN: The Auburn Municipal Airport uses the following civil aviation band frequencies:

Common Traffic Advisory Frequency- CTAF (Unicom)

Air Guard- Emergency Traffic

Due to the complexity of multiple communications frequencies in use at one incident,

it is imperative to establish unified command as early as possible.

3. Alert Notifications and Warning

The airport manager, representative, or airport tenants will be responsible for initiating a 911

call in the event of an emergency.

Note: Notifications regarding airport emergencies may also be reported by the general

public in some cases.

RECEIVE
FREQ

RECEIVE
TONE

TRANSMIT
FREQ

TRANSMIT
TONE

RECEIVE
FREQ

RECEIVE
TONE

TRANSMIT
FREQ

TRANSMIT
TONE

RECEIVE
FREQ

RECEIVE
TONE

TRANSMIT
FREQ

TRANSMIT
TONE

RECEIVE
FREQ

RECEIVE
TONE

TRANSMIT
FREQ

TRANSMIT
TONE

122.700 - 122.700 -

RECEIVE
FREQ

RECEIVE
TONE

TRANSMIT
FREQ

TRANSMIT
TONE

121.500 - 121.500 -

The Airport Manager will coordinate with Incident Command to notify the appropriate

aviation agencies. Incident Command will be responsible for ensuring that notifications are

made to protect the general public.

The Airport Manager or Incident Commander will notify the appropriate City representatives

and private organization officials.

Dispatch of emergency personnel will be the responsibility of Auburn Police dispatch

after alert notification is received. Auburn Police Dispatch will then notify:

1. Grass Valley ECC

2. PCSO Dispatch

3. Airport Manager/Fixed Base Operator

In the event that a potential or actual incident is first reported to PCSO or Grass Valley ECC,

they will:

1. Contact Auburn Police Dispatch immediately; and

2. Assist Auburn Police Dispatch in dispatching appropriate response resources

4. Emergency Public Information

Airport management will coordinate with Incident Command to ensure actions are taken

to protect the public in the event of an emergency. Instructions will be delivered to the

public through the following methods:

1. Airport Staff/Management at the airport

2. Incident Public Information Officer

3. Incident Commander

4. Placer Alert

5. Reverse 911 notification

Incident Command may assign a public information officer (PIO) to work within the

Incident Command System (ICS) and coordinate public information.

5. Protective Actions

The Airport Manager or his/her designee will coordinate with Incident Command to ensure

actions are taken to protect the public in accordance with procedures for Placer County

emergency management.

Evacuation/protect-in-place procedures will be coordinated through Incident

Command. The Airport Manager will work through the ICS to assist with evacuations of

airport buildings.

6. Law Enforcement

Law enforcement agencies, including Auburn Police Department and Placer County

Sheriff Office, will ensure the availability of sufficient numbers of qualified and trained

law enforcement personnel to support an airport emergency. Law enforcement will

coordinate multijurisdictional law enforcement response and any required mutual aid.

Law enforcement will establish security for all airport emergency scenes including the

control of traffic control points and access. Law enforcement agencies will assume

Incident Command for situations involving bomb threats or terrorism and coordinate

with Incident Command for all other emergencies.

7. Firefighting and Rescue

The Auburn Fire Department will ensure the availability of sufficient numbers of qualified

and trained personnel to support an airport emergency. The Auburn Fire Department

will coordinate appropriate response and recovery operations including any mutual aid

needed.

Fire department personnel will assume Incident Command for all fire suppression, search and

rescue, and hazardous materials operations or coordinate with Incident Command as

required.

8. Health and Medical Services

The American Medical Response (AMR) ambulance will provide emergency medical services

to include triage, stabilization, first aid, medical care, and the transportation of the injured

from the airport during an emergency. The Medical Group Supervisor will be responsible for

ensuring that the coordination of any other mutual aid agency is accomplished through

Incident Command.

9. Resource Management

Incident Command will be responsible for ensuring that the appropriate resources are

obtained for the emergency situation including response and recovery operations. The

following is a list of resources to support potential emergencies:

1. Fixed Base Operator...Threshold Technology 530-823-0744

2. Airport Tenants

3. City of Auburn resources

4. Automatic/Mutual Aid Agencies

5. Placer County Office of Emergency Services

6. Placer County Environmental Health

An airport emergency kit is located in the Airport Support Services vehicle (shown below).

The contents are:

a. Auburn Municipal Airport Emergency Plan
b. Copies of forms that address the hazards contained in this plan
c. A mobile radio tuned to the required frequency of CTAF 122.7
d. List and contact information for all airport tenants
e. Laminated copy of the “Immediate Action Guide”
f. Caution tape

g. X’s to close the runways

h. Four high-powered flashlights (To illuminate X’s)

i. Hazardous spill containment pads and other items used in responding to

these hazards

Each agency, department, or service of government will provide for the maintenance of

records during an emergency. These records should include work hours, equipment hours,

supplies and materials consumed, injuries to personnel, and damage to public facilities and

equipment. This information will be provided to the finance section of the ICS when

applicable.

10. Airport Operations and Maintenance

The Airport Manager or Incident Commander will be responsible for the control of the

airport during an emergency. The Airport Manager or Incident Commander will determine if

the airport needs to be closed. If the airport is closed, he or she will ensure that yellow X’s for

runway closure are placed as appropriate.

The Airport Manager or representative will be responsible for issuing NOTAMs for airport

conditions and closures as well as any required coordination with air traffic control facilities.

The Airport Manager or representative will make the appropriate notifications to all airport

tenants. A contact list of all tenants is included in the airport emergency kit.

The Airport Manager will coordinate airport operations with Incident Command as

required and make available all necessary equipment and facilities.

Airport Support Services Vehicle

Standard Operating Procedures and Checklists for Specific Hazards
This section focuses on the special planning needs and hazards particular to airports. It

addresses the essential operational actions needed to help successfully complete a

specific response function. Some hazards that may require a response are:

a. Aircraft incidents and accidents
b. Natural disasters
c. Bomb incidents
d. Hazardous materials incidents
e. Structural fires
f. Wildfires
g. Failure of utilities

h. Missing aircraft

This section also includes detailed instructions and checklist information for hazard-specific

sections and the airport map.

Airport Access

Agencies that could respond are to be familiar with the following predetermined access points

and staging areas:

1. Main emergency access to airport runways and taxiways for response will be via

Rickenbacker Way.

2. Controlled Access Points (for emergency resources only) will be at the locations listed

below. Controlled Access Points, in general, provide access to airport areas such as

runways, taxiways, and other locations used for aviation activity. Law Enforcement is to

secure and control the following existing access points during an emergency:

#1-Access to airport behind 13620 New Airport Road

#2-End of New Airport Road to airport

#3-End of Rickenbacker Way to airport

#4-End of Lindbergh Street where it adjoins Bill Clark Way

#5-Between the hangers across from 12840 Bill Clark Way

3. Airport Standby Locations for responding resources will be based on the following

Levels:

a. Level 1: Rickenbacker Way access point to the airport.

b. Level 2: Rickenbacker Way access point to the airport.

c. Level 3: Initial Units will respond directly to the accident scene or to a staging

location advantageous for access to the scene.

4. ICS Locations: The following locations are identified for emergency use in performing

Incident Command System functions:

a. Incident Command Post - Airport Terminal Operations Building at 13626 New Airport

Road.

b. Check-in area for all responding resources - between the controlled access point of

Earhart Ave/Rickenbacker Way and the staging area.

c. Media briefing area - to be determined by the IC.

d. Resource Staging area - Earhart Avenue Parking Area, East of the intersection of

Rickenbacker Way and Earhart Avenue.

e. Logistical support – Vehicle rehab, decontamination, feeding, etc. - to be determined

by IC

Hazard 1: Aircraft Incidents and Accidents

Definition and Classification of Incidents and Accidents*

Aircraft accident: Any occurrence associated with the operation of an aircraft that

takes place between the time a person boards the aircraft with the intention of flight

and the time such person has disembarked, in which a person suffers death or

serious injury as a result of the occurrence or in which the aircraft receives substantial

damage.

Aircraft incident: Any occurrence associated with the operation of an aircraft

that is not considered an “aircraft accident.”

*FAA/NTSB: Ultimate responsibility to determine the actual event as an accident

or incident. After the incident has stabilized, emergency personnel shall not

disturb the aircraft unless under the approval of the FAA/NTSB.

Incident Classification System

Level 1: An accident may happen. For example, there is a landing gear problem, or a

situation or emergency exists or is perceived to exist that may result in an incident

or accident. This includes situations where it is unknown if an incident or accident

emergency has actually occurred.

Level 2: An aircraft is known or suspected to have an operational defect that affects

normal flight operations to the extent that there is danger of an accident.

Level 3: An aircraft accident has occurred on or in the vicinity of the airport.

Incidents occur either:

 “On Airport/Air Side”Any location within the airport that includes runways,

taxiways, hangers, and open spaces.

 “Off Airport/Land Side”Any location that does not fall into the category

described above but still within the greater Auburn Municipal Airport area such

as in the Auburn Airport Industrial Park, a surrounding public street, adjacent

fields.

Emergency Contact Information

Auburn Fire/Police Departments

911

Airport Manager:
Cell:

Office:

Fixed Base Operator: Threshold Technologies

530-823-0744

Nor-Cal TRACON (Mather)

NTSB

Public Works Director: 530-823-4211 Ext.144

Alert Notification and Warning

Once it has been determined that a potential or actual airport/aircraft emergency exists,

all parties listed under Emergency Contact Information should be notified by the Airport

Manager or, in his or her absence, the Incident Commander. After making phone calls in

the order listed above, the Airport Manager or his or her representative should remain by

the phone to direct responders and answer questions.

Level 1 Classification Response

The fire department personnel should be advised of the following information if known:

i. Type of aircraft
j. N-number
k. Type and amount of fuel
l. Number, or potential number, of passengers and crew
m. Nature of emergency
n. Type and/or amount and location of cargo
o. Number of passengers on board

p. Location of aircraft

1. Appropriate response should include: Auburn Fire Battalion Chief, Auburn Police

Patrol and/or Sergeant

2. Additional resources requested by the IC are to stage at the Level 1 standby

location at the Rickenbacker Way access to the Airport.

Level 2 Classification Response

Responding personnel should be provided with the same information as above plus any

additional details that will allow preparation for likely contingencies. Fire/police dispatch

should advise airport staff of the applicable fire department radio command frequencies.

A full response should be made with the emergency equipment operating and positioned

with engines running and all emergency lights operating, enabling rapid response to the

incident/accident site.

1. Fire Department response should include: Auburn Fire Battalion Chief, Auburn Fire

Engine Company, one additional Engine Company (closest resource), and one

Ambulance.

2. Fire resources are to stage at the Level 2 standby location at the Rickenbacker Way

access point to the Airport.

3. Police Department response should include: Auburn Police Department Patrol,

Sergeant, and Lieutenant notification.

4. Communication with the aircraft by airport staff should be made if possible on

Unicom frequency CTAF 122.7 or the emergency frequency Air Guard 121.5 and

passed to the fire department. This provides a safety factor for rollout; should an

emergency require it, the vehicle could be on the move to the aircraft stopping

point from an upwind direction.

Level 3 Classification Response

Full fire department procedures should be put into effect. All pertinent updated

information should be relayed by the airport staff and/or dispatching agency to

responding emergency units and include the location of the accident using direction and

distance from the arrival/departure building, thresholds, mid- field, street/road

intersections, or landmarks.

When complete aircraft-related information is unavailable, the responding personnel

should anticipate the worst situation and prepare accordingly.

Notify the FAA Operations Center of conditions at the site, particularly if such conditions

could interfere with flight operations. Airport staff should issue applicable NOTAMs and

ensure appropriate Unicom advisories are communicated. Note that all NOTAMs should

specify if the airport will remain open for emergency aircraft.

1. Fire Department response should include: Auburn Fire Battalion Chief, one additional

Battalion Chief (closest resource), Auburn Fire Engine Company, additional Engine

Company & Rescue (closest resource), Water Tender with Class “B” Foam capabilities,

and one Ambulance.

2. Police Department response should include: Auburn Police Department Patrol,

Sergeant, and Lieutenant notification. Additionally one Placer County Sheriff and

CHP if on airport.

3. Initial resources should communicate with Airport staff to determine the best access

location. Additional resources should stage at the Earhart Avenue parking East of the

intersection of Rickenbacker Way and Earhart Avenue.

4. Police resources should report directly to the ICP.

Recovery
Preservation of wreckage

If the accident involves personal injury or death, the wreckage CANNOT BE MOVED OR

DISTURBED except for emergency extrications, to protect the wreckage from further

damage, or to protect the public from injury. Incident Command should ensure the

preservation of wreckage until otherwise authorized by the FAA duty officer (see

Emergency Contact List) or until the appropriate governing agency takes custody of or

releases the wreckage.

Following FAA approval, the wreckage may be moved away from the runway/taxiways or

accident scene to facilitate the timely reopening of the airport. The aircraft owner is

responsible for removing or making arrangements to remove the damaged aircraft. The

Auburn Fire Department and the Auburn City Public Works may assist in this recovery

process with the aircraft owners consent & regulatory approval.

Following removal of the wreckage, the Airport Manager will inspect the runway/taxiway

pavement and surrounding surfaces for damage and debris, and, if satisfactory, the airport

may be reopened to air traffic. If the runway is closed, X’s should be placed at each end.

The city will bill all costs for the recovery and removal of aircraft from the operational areas

of the airport to the owner/operator of the involved aircraft.

Public Information

Airport personnel or other city personnel should avoid making any statements to the news

media during an emergency situation at the airport or aircraft accident scene unless

previously directed. The Airport Manager and a representative from the FAA or NTSB will

normally serve as the public information officer (PIO). Any city employee with questions

about media inquiries will refer the media to the PIO.

Organizational Response and Responsibilities

Airport Staff

• Locate the aircraft owner/operator if pilots or passengers are unable to

communicate.

• Check with the FBO for any parties that might have been waiting for or associated

with the aircraft.

• Check with the FAA operations center to determine if a flight plan exists for the

aircraft and obtain related pilot and owner information.

• If the aircraft tail number is readable or known, use the Internet to quickly determine

the owner/ operator at www.landings.com:

1. Click on “Databases” at top of screen.
2. Click on “A/C Registration US” (if of U.S. registry, N-number database).
3. Click on “Basic Search.”
4. Type in aircraft’s tail number.
5. Click on “Send Query.”

http://www.landings.com/

• Complete airfield inspections and documentation.

• Issue appropriate NOTAMs.

• Cooperate with investigations.

The Airport Manager will communicate with the Incident Commander, assist with

the investigative process, and provide documentation, including the Airport Incident

Report form.

Airport Fixed-Base Operators (FBO)

• Assume Airport Staff Duties in their absence.

• Provide the specific or best estimate of location on or near the airport or closest

intersection, landmark, etc., of the emergency.

• Call 911 (police/fire dispatch).

• State the “ALERT/Emergency Level.” Provide information from the description of

Readiness Levels.

• Make a Unicom advisory call (122.7) if there’s a danger to other aircraft.
• Contact airport staff according to specific hazard.

• Stand by to direct firefighters or EMS to the accident site.

Fire Department

Fire department personnel on the scene will assume Incident Command and will

direct all efforts of fire suppression and rescue of individuals involved in the incident.

The Incident Commander will assess the situation and ensure that adequate

equipment is available for rapid fire suppression,

rescue of victims, and transportation of victims to area hospitals. The scene Incident

Commander will maintain contact with the Airport Manager.

Fire/police dispatch should advise airport staff of the applicable fire department

radio talk group or provide a radio patch to facilitate efficient response and

coordination (e.g., directions to the emergency site, recommended access gate).

Police Department

• Secure the area and ensure the free flow of emergency equipment into the incident

scene.

• Handle crowd control, site security, and control of ingress and egress to the

incident scene by authorized personnel.

• Treat the accident/incident scene as a major crime scene and secure as such.

Public Works Department

The public works department will respond to any serious aircraft or airport incident as

directed by Incident Command. The Director of Public Works will assist the Airport

Manager in returning the airport to normal operations in an expeditious manner. The

Director of Public Works will coordinate with Incident Command and assist in and

supervise the recovery, removal, or salvage of property that creates a problem on the

airport and restricts aircraft operations. This will include the removal of air- craft and

hazardous debris on runways and taxiways. The public works department may respond

with the initial equipment necessary to accomplish its mission, such as:

• Front-end loader
• Dump truck

• Flatbed trailer

• Sweeper
• Adequate cables and ropes to move an aircraft

• Support equipment (e.g., barricades, cones, and lighting systems for night recovery

operations)

Airport Tenants

Airport tenants and their employees should be considered a prime source of readily

available equipment and labor and may have an intimate knowledge of the airport and

the aircraft. These individuals can be invaluable, especially if their background includes

aircraft maintenance, medical training, or aircraft transportation. If utilized, on a

voluntary basis only, it is imperative that these individuals be deployed under

supervision and assigned specific functions to avoid duplication of efforts and the

possibility of disrupting the other emergency operations.

Emergency Medical Services (EMS)

EMS will provide emergency medical services to include triage, patient care, and

transport. EMS will coordinate with the Base Hospital and Incident Command for any

required mutual aid

Hazard 2: Natural Disasters

In the event of a natural disaster such as a tornado, hailstorm, flooding, severe

thunderstorm, or high wind, the Placer County Emergency Management Plan will be

followed.

Emergency Contact Information

Auburn Fire/Police Departments
Emergency: 911

Non-Emergency: 530-823-4234

Airport Manager:
Cell:

Office:

Fixed Base Operator: Threshold Technologies

530-823-0744

Nor-Cal TRACON (Mather)

Public Works Director:
530-823-4211 Ext.144

 Alert Notifications and Warning

All parties listed under Emergency Contact Information should be notified. The general

public will be warned of severe weather through sirens, radio, etc.

Response
If time allows:

1. Notify airport tenants of the threatening condition.

2. Advise aircraft owners and pilots so they can depart the airport ahead of the

condition or secure their aircraft properly.

3. Survey the airport for unsecured objects that may become projectiles in high

winds or be dam- aged by floodwaters.

4. Move aircraft to safe areas (hangars) or position and secure as best as time allows.
5. Stop fueling operations when lightning is observed in the vicinity.
6. Secure airfield lighting as necessary to protect from flood damage.
7. Lower or remove the windsock.

8. Issue a NOTAM advising of airport conditions.

If required:
• Have Incident Command activate the Emergency Operations Center (EOC), located

at the Placer Dewitt Center, to coordinate any airborne emergency relief.
• Coordinate with all military and relief flight operations for the orderly flow of air traffic.
• Designate unloading areas and the movement from the airport of relief supplies.

• Provide current weather and airport status information to the city manager, police

chief, fire chief, emergency management staff, and utility departments.

• Depending on the severity of the situation, the EOC may be activated at the discretion

of Incident Command. Airport management will work within the ICS and procedures

of Placer County for severe weather events and staff the EOC as needed.

Recovery

The Airport Manager or point of contact will call the local utility companies and the Public

Works Director. The Airport Manager should use available equipment and labor, with

assistance from the utility departments, to return the airport to an operational condition

as soon as possible. This will ensure an additional avenue for emergency relief.

Organizational Response and Responsibilities

Airport Management

• Provide alert information to responding agencies, airport tenants, users, and the

general public at the airport.

• Conduct inspections and issue appropriate NOTAMs.

• Monitor the NOAA weather radio to ascertain conditions that will affect the airport.

The airport may also obtain a tone alert monitor to watch weather or other relevant

emergencies.

• Complete documentation regarding the event, including incident report, damage

assessments, and financial impacts.

Fire Department

• Respond to protect persons and property.

• Coordinate search and rescue operations as needed.

Police Department

• Respond to protect persons and property.

• Participate in traffic control, evacuations, or sheltering of the general public.

Public Works

• Direct resources as necessary to assess damage, make repairs, and restore utilities.

• Provide equipment for shoring up public buildings or removing debris.

Hazard 3: Bomb Incidents/Terroristic Threats

Criminal activities and disturbances may include bomb threats, terrorism, vandalism, or

crowd control problems. In general, law enforcement will assume Incident Command

for these situations.

Emergency Contact Information

Auburn Police/Fire Departments
Emergency: 911

Non-Emergency: 530-823-4234

Airport Manager:
Cell:

Office:

Fixed Base Operator: Threshold Technologies

530-823-0744

Nor-Cal TRACON (Mather)

Transportation Safety Administration

City Manager:

TBA

Public Works Director:
530-823-4211 Ext.144

Alert Notifications and Warning

All parties listed under the Emergency Contact Information should be notified. It may not

be necessary to contact the TSA Hotline for all criminal activities.

Response

Law enforcement will be the primary response agency and assume Incident Command. For

bomb threats, airport management or personnel may be involved with gathering initial

threat information and providing alert notifications and warnings.

Recovery

The Airport Manager will coordinate with law enforcement, conduct necessary

inspections, issue appropriate NOTAMs, and return the airport to normal operations.

Organizational Response and Responsibilities
Airport Management

• If a threat is phoned in to the airport, use the bomb threat form to get as much

information as possible.

• For a suspicious package or parcel, leave it unopened where it was discovered.
• Establish an isolation zone on the airport and clear it of all personnel.

• Have all passengers leave baggage and cargo. All persons should be detained until

cleared by the designated law enforcement personnel.

• Notify the police department by calling 911.
• Notify the TSA
• If on an aircraft, notify the person(s) or firm that owns the aircraft.

• For threats on aircraft or hijacking situations, direct all aircraft to the pre-

determined aircraft isolation area located adjacent to Runway 7 on White Star.

• Notify the tenant of the building, if any, and direct all persons to be evacuated to a

minimum of 500 feet from the threatened building; ensure a tenant familiar with

the building will meet with authorities to help identify building contents during

the bomb search.

• Ensure all personnel and vehicles are kept a minimum safe distance of 500 feet

from around the building; divert flights away from any building with a suspicious

package or device.

Police Department

• Respond to scene and assume Incident Command.
• Assist with crowd control, evacuations, and protection of the public.
• Establish scene security and isolation areas.

• Coordinate any required law enforcement mutual aid.

Hazard 4: Hazardous Materials Emergencies

A hazardous materials emergency involves the possible spillage of hazardous material on a

commercial, military, or private aircraft in flight or any hazardous materials incident on airport

property. In general, the Fire Department will assume Incident Command.

Emergency Contact Information

Auburn Fire/Police Departments
Emergency: 911

Non-Emergency: 530-823-4234

Airport Manager: TBD
Cell:

Office:

Fixed Base Operator: Threshold Technologies

530-823-0744

Nor-Cal TRACON (Mather)

Placer County Environmental Health

CAL OES State Warning Center

Public Works Director:
530-823-4211 Ext.144

Alert Notifications and Warning

Upon notification from the pilot or other responsible person(s), or observation of a

hazardous material incident on airport property, notify the fire department by

telephone (911).

Organizational Response and Recovery Responsibilities
Airport Management

• Provide alert notifications by calling 911.

• Notify any affected airport tenants or the general public at the airport and

provide public information on evacuation or shelter-in-place procedures as

coordinated with incident command.

• Issue appropriate NOTAMs closing isolation areas of the airport.

• If the incident is on an aircraft, upon landing, direct the pilot to the pre-determined

aircraft isolation zone located adjacent to Runway 7 on the White Star.

Fire Department

• Assume incident command

• For a hazardous materials spill (gas, fuel oil, etc.) of more than five gallons, or for

assistance in dealing with any hazardous materials incident, start the Placer

County Hazmat Team.

• Establish a 1,500-foot perimeter around the area or adequate distance per the

Emergency Response Guide published by the Department of Transportation for

isolation distance from the aircraft.

• Protect persons and property and implement evacuation or sheltering-in-place
procedures.

• Permit only rescue crews and authorized personnel within the perimeter if

radioactive smoke- borne or wind-carried particles are present.

• Close doors and windows of buildings in the area where blowing smoke-borne or

other particles are present. Evacuate area.

• Determine if an actual spill has occurred. If the hazardous material container is

found to be unbroken, the alert will be canceled and the material will be held in

custody until proper disposal instructions are received. If a spill has occurred, the

fire department and the senior fire official on scene will take charge, and the official

will become the incident commander. The fire department will direct all

containment operations.

• Make notifications to Placer County Environmental Health and the State

Warning Center if the quantity is above the reportable amount.

Emergency Medical Services (EMS)

• Provide any emergency medical services, patient care, or transport.

Public Works

• Provide equipment and resources for containment if necessary and as directed by

incident command.

Hazard 5: Structural Fires

A structural fire emergency involves fires occurring at or in airport buildings such as terminals

or hangars.

Emergency Contact Information

Auburn Fire/Police Departments
Emergency: 911

Non-Emergency: 530-823-4234

Airport Manager:
Cell:

Office:

Fixed Base Operator: Threshold Technologies

530-823-0744

Nor-Cal TRACON (Mather)

Public Works Director:
530-823-4211 Ext.144

 Alert Notifications and Warning

Airport management or a representative will contact all parties listed in the emergency

contact information and notify affected tenants at the airport.

Response

Auburn City Fire Department will be the primary response agency and will assume Incident

Command.

Fire Resources shall include:

• One Auburn Fire Battalion Chief

• One closest resource Battalion Chief

• One Auburn Fire Engine

• Five additional closest resource Fire Engines

• One Truck Company

• One Ambulance

Recovery

Airport management and the public works department will be responsible for returning the

airport to normal operations and working with affected building owners to clean up and

document actions taken.

Organizational Response and Responsibilities
Airport Management

• Call 911.
• Take protective actions for employees and the public.

• Evacuate area according to evacuation plan.
• Coordinate response activities.

• Control access to facility until it has been inspected and/or will not impede with

emergency response organizations.

• Coordinate news releases with incident command, if necessary.

Airport Staff/Maintenance

• Assist with critical services including utility support (activation/cutoff) as needed.
• Provide safety inspections.

• Assist in facility restoration.

Tenants

• Provide assistance on voluntary basis or in accordance with established agreements.

• Provide specialized tools, equipment, and knowledge of building contents as needed.

Fire Department

Fire department personnel on the scene will serve as Incident Command and will direct

all efforts of fire suppression and rescue of individuals involved in the incident. The

Incident Commander will assess the situation and ensure that adequate equipment is

available for rapid fire suppression, rescue of victims, and transportation of victims to

area hospitals. The scene Incident Commander will maintain contact with the Airport

Manager.

Police Department

• Secure the area and ensure the free flow of emergency equipment into the incident

scene.

• Handle crowd control, site security, and control of ingress and egress to the

incident scene by authorized personnel.

• Assist firefighters in the suppression of fire and rescue/evacuation of victims if

requested by the Incident Commander.

Emergency Medical Services (EMS)

• Provide emergency medical services for patient care and transport.

Public Works

• Direct clean-up operations of public buildings as necessary.

Hazard 6: Wildland Fires

A wildland fire can occur either on the air side and/or land side with detrimental effects to the

airport. Large smoke plumes can be cast over the airport and fast moving fires can threaten

airport facilities and aircraft.

Emergency Contact Information

Auburn Fire/Police Departments
Emergency: 911

Non-Emergency: 530-823-4234

Airport Manager:
Cell:

Office:

Fixed Base Operator: Threshold Technologies

530-823-0744

Nor-Cal TRACON (Mather)

Public Works Director:
530-823-4211 Ext.144

 Alert Notifications and Warning

Airport management or a representative will contact all parties listed in the emergency

contact information and notify affected tenants at the airport.

Response

Fire Department response will be focused primarily on life safety and containment of the

wildland fire.

If time allows:

1. Notify airport tenants of the threatening condition.

2. Advise aircraft owners and pilots so they can depart the airport ahead of the

condition or secure their aircraft properly.

3. Move aircraft to safe areas (hangars) or position and secure as best as time allows.
4. Stop fueling operations.

5. Issue a NOTAM advising of airport conditions.

Recovery

Airport management and the public works department will be responsible for returning the

airport to normal operations and working with affected building owners to clean up and

document actions taken.

Organizational Response and Responsibilities

Airport Management

• Call 911.
• Take protective actions for employees and the public.
• Evacuate area according to evacuation plan.
• Coordinate response activities.

• Control access to facility until it has been inspected and/or will not impede with

emergency response organizations.

• Coordinate news releases with incident command, if necessary.

Fire Department

Fire department personnel on the scene will serve as Incident Command and will direct

all efforts of fire suppression and rescue of individuals involved in the incident. The

Incident Commander will assess the situation and ensure that adequate equipment is

available for rapid fire suppression, rescue of victims, and transportation of victims to

area hospitals. The scene Incident Commander will maintain contact with the Airport

Manager.

Police Department

• Secure the area and ensure the free flow of emergency equipment into the incident

scene.

• Handle crowd control, site security, and control of ingress and egress to the

incident scene by authorized personnel.

• Assist firefighters in rescue/evacuation of victims if requested by the Incident

Commander.

Emergency Medical Services (EMS)

• Provide emergency medical services for patient care and transport.

Public Works

• Direct clean-up operations of public buildings as necessary.

Hazard 7: Failure of Utilities

A utility failure on the airport may require closing the airport due to lack of lighting for

aircraft operations or the need to keep operating aircraft and people away from a gas leak.

The failure of the water main may require stopping work in hangars and ceasing fueling

operations if water is required for first aid, such as eye wash stations or cleanup from a fuel

spill. The fire department should be consulted about its ability to fight a fire while the water

is cut off.

Emergency Contact Information

Auburn Fire/Police Departments
Emergency: 911

Non-Emergency: 530-823-4234

Airport Manager:
Cell:

Office:

Fixed Base Operator: Threshold Technologies

530-823-0744

Nor-Cal TRACON (Mather)

Public Works Director:
530-823-4211 Ext.144

In case of electrical power failure:

• Call PG&E

• Call 911 if power lines are down and stay clear.

In case of gas line rupture:
• Clear the immediate area.
• Call 911

• Call PG&E

In case of water main break:

• Call PCWA

• Notify Fire Department

Alert Notification and Warning

Airport management or a representative will notify the responsible utility company of the

failure as well as the public works department.

Organizational Response and Recovery Responsibilities

Airport Management

• Notify staff and repair personnel of the outage.
• Issue NOTAM, if required.

• Notify tenants.

• Coordinate and disseminate public information to address public safety and

impacts of utility failures in public buildings or parking lots.

• Inspect airport facilities to ensure proper working conditions before returning to

service and nor- mal operations. The critical facilities prioritized for return to service

and inspections include:

Public Works

• Coordinate any repairs necessary with the utility companies and restore services to

priority areas of the airport.

Hazard 8: Missing Aircraft

Emergency Contact Information

Auburn Fire/Police Departments
Emergency: 911

Non-Emergency: 530-823-4234

Airport Manager:
Cell:

Office:

Fixed Base Operator: Threshold Technologies

530-823-0744

Nor-Cal TRACON (Mather)

FAA Communications Center

Flight Services

Alert Notifications and Warning

The Airport Manager or representative may be notified by the FAA or the general public in

cases of missing or overdue aircraft. It is possible that the pilot of a missing or overdue

aircraft may have landed and not cancelled a flight plan. In these cases, the missing aircraft

and pilot may be found somewhere on the airport facilities, and so notification to all

responding agencies may not be required. This will also be classified as a Level 1

response.

Level 1 Classification Response

The fire department personnel should be advised of the following information if known:

q. Type of aircraft
r. N-number
s. Type and amount of fuel
t. Number, or potential number, of passengers and crew
u. Nature of emergency
v. Type and/or amount and location of cargo
w. Number of passengers on board

x. Location of aircraft

1. Fire Department response should include: Auburn Fire Battalion Chief

2. Additional resources requested by the IC are to stage at the Level 1 standby

location and accessed through Rickenbacker Way.

Organizational Response and Recovery Responsibilities

Airport Management

• Search airport facilities and check with tenants for missing or overdue aircraft.
• Alert local response agencies as appropriate for possible search and rescue

operations.

• Obtain information regarding missing or overdue aircraft (see Missing/Overdue

Aircraft Information Form).

• Coordinate with the FAA.

Fire Department

• Assist with any search and rescue operations.
• Coordinate any required mutual aid assistance.

• Consider activation of the EOC.

Police/Sheriff’s Department

• Assist with any search and rescue operations.

Post-Incident Procedures

Implement Responders and Family/Victim Assistance Plan

• Designate secure facilities for victims’ families and friends that are easily accessible

and are re- moved from areas involved with the emergency response or

designated for the media.

• Provide areas for the care of emergency responders.

• Provide the basic needs to accommodate both responders and the victims’ family

members. Emergency services and provisions for responders and family/victims may

include food, water, and medical attention.

• Identify a process for responding to requests for information concerning the

emergency event to victims’ families and coordinate this activity with the public

information officer (PIO).

• Consult with local emergency management officials to review options for providing

mental health assistance. These services may be made available to both the families

in crisis and the responders.

• Identify potential resources for helping responders cope with these situations,

including the use of Critical Incident Stress Debriefings (CISD).

Implement Media Plan

• Implement an effective media plan that covers all phases of an airport emergency.
• Designate an area for media to gather and set up to cover the situation.

• Designate a PIO with responsibility to interface with the media. This designated

individual will disseminate information consistent with inputs from all involved

agencies and approved by Incident Command or Unified Command.

• Designate only one PIO for each emergency incident.

• Control and coordinate the media briefing with the PIO and other responding or

investigative agencies such as the National Transportation Safety Board (NTSB).

• Conduct media briefings in a designated location and according to a designated

schedule if the scale or duration of the airport emergency incident warrants it.

• Consider additional resources for dealing with large volumes of media inquiries

during a major airport emergency incident.

Establish Safe Airport Operations

Airport management is responsible for ensuring that all appropriate actions are taken,

regardless of the type of emergency, to establish safe airport operations after an

incident.

• As with other phases of an emergency, identify assignments and organizational

responsibilities, command and control, and other required functional areas.

• If an airport has been closed due to an emergency situation, do not re-open it

until the assigned personnel have ensured that:

- Aircraft operating areas are safe and secure;
- Aircraft movement areas, to be reopened, have been inspected;

- Adequate aircraft rescue and firefighting protection is available (if applicable);
- Public safety is assured.

• Ensure that responsibility is assigned for documenting all actions taken, including

the writing of an incident report. This report should include all pertinent

information regarding the incident such as type of incident, time and date of

occurrence, names and addresses of persons involved, witnesses, reporting party,

response actions, and recommendations for further actions.

Work Through Investigations

An investigation will begin in the event of an aircraft accident, possibly during the

response and recovery phase. The NTSB is responsible for accident investigations involving

civil aircraft within the United States, but it is not uncommon for that responsibility to be

delegated to the FAA.

• Establish scene security prior to the NTSB or investigative authority arriving at the

scene of an aircraft emergency incident.

• Establish a perimeter around an accident scene to protect property and preserve
evidence.

• Accommodate the NTSB or FAA and cooperate with the investigation.

The FBI and TSA may be involved in investigating criminal activities or terrorist threats.

Attachments

• Bomb Threat Form

• Aircraft Incident Report

• Missing Aircraft Form

• Airport and Terminal Maps

• Notification Flow Charts

• FCC Authorization

• NOTAM Authorization

Bomb Threat Form

1. When is the bomb going to explode?

2. Where is it right now?

3. What does it look like?

4. What kind of bomb is it?

5. What will cause it to explode?

6. Did you place the bomb?

7. What is your name?

8. What is your phone number?

9. Note the exact wording of the threat (write on back).

10. What are the sex, race, and age of the caller?

11. What was the length of the call?

12. Number at which the call was received:

13. Time and date received:

14. Was the caller’s voice familiar? If so, whom did it sound like:

15. Was the caller’s voice calm, angry, excited, slow, rapid, soft, loud, laughing, crying,

normal, distinct, slurred, nasal, stuttering, lisping, raspy, deep, ragged, clearing throat,

breathing deeply, cracking, disguised, have an accent, familiar, or whispered?

16. Did you hear any background sounds?

17. Was the threat language well spoken, foul, irrational, incoherent, taped, or read

like a rehearsed message?

• Call 911.
• Evacuate the building/aircraft to a safe distance.

• Contact the Airport Manager or Fixed Base Operator

Aircraft Incident Report

Date:

Time:

Type of Incident (check one)

Aircraft Accident/Incident:

Natural Disaster:

Property Damage:

Bomb Threat:

Other:

Reported by

Name:

Address:

Phone #:

Location:

Weather conditions:

Nature of incident:

Aircraft type and tail number:

Name(s) of pilot(s):

Pilot(s) contact information:

Units that responded to incident:

Action taken:

Missing Aircraft Form

The Airport Manager and staff will assist in locating aircraft on or near the airport by taking

the following information and actions:

Notified of a missing aircraft (N-number):

By (name):

Of (organization):

Contact number:

Estimated time of arrival: at (airport):

Aircraft type:

Aircraft color:

Pilot name: number:

Local contact (name): number:

People on board:

Last contact (time): location:

1. Check to see if the aircraft is on the ramp.

2. Check the hangar list to see if the pilot or a local contact have a hangar on the field.

3. Call the hangar owner to ask if the aircraft is in hangar.

4. Visit the hangar if unable to contact hangar owner.

5. Contact police to find out if an aircraft crash has been reported in the area.

6. Physically tour the airport property, looking off the ends of runways and any low

spots where an aircraft would not be easily seen.

7. Report back to the person who reported the aircraft missing.

8. If the initial report came from the pilot’s family or friends, contact Flight Services

9. If the aircraft is not initially located, contact the Airport Manager.

Auburn Municipal Airport

Airport Staff/FBO Flow Chart

Incident/Accident

Emergency

911

Non-Emergency

530-823-4234

1
ωNotifications

2

ωAnnounce Any Closure/Hazard on
CTAF 122.7

3a

ωOn Airport:

ωGuide First Responders

3b

ωOff Airport:

ωMonitor CTAF 122.7

4
ωShut Down Runways- X's

5
ωNotify Airport Manager

Auburn Municipal Airport

First Responder Flow Chart

Incident/Accident

Accident

Issue NOTAM

Airport Closed

NOR-CAL TRACON/FAA

NTSB

Haz-Mat

Placer County Health

State Warning Center

Bomb/Terrorist

TSA

Incident Flight Services

1
ωEstablish Command

2

ωShut Down Runways- X's

ωAnnounce on CTAF 122.7

3

ωRescue/Stabilize Incident

ωIsolate & Deny Entry

4

ωNotifications

ωCity Staff/Liason Present

5
ωSee Specific Hazard Guide

